FUEL REFORMING TECHNOLOGIES (BRIEFING SLIDES) Robert Diltz Air Force Research Laboratory **SEPTEMBER 2009** <u>DISTRIBUTION STATEMENT A</u>: Approved for public release; distribution unlimited. AIRBASE TECHNOLOGIES DIVISION MATERIALS AND MANUFACTURING DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR FORCE MATERIEL COMMAND 139 BARNES DRIVE, SUITE 2 TYNDALL AIR FORCE BASE, FL 32403-5323 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | THE ABOVE ADDRESS. | alid OMB control nur | nber. | | | | | | | | |---|----------------------------------|----------------------------------|------------------------------|----------------------|------------------------------|--|--|--|--|--|--|--| | 1. REPORT DA | | <i>YY)</i> 2 . R E | PORT TYPE | | 3. DATES COVERED (From - To) | | | | | | | | | 2 2 2 2 | | | Conference Pres | sentation | | 01-JAN-2007 31-AUG-2009 | | | | | | | | 4. TITLE AND | | | | | 5a. CONTRACT NUMBER | | | | | | | | | Fuel Reformin | ng Technologie | s (BRIEFIN | G SLIDES) | | FA4819-07-D-0001 | | | | | | | | | | | | | | 5b. GRANT NUMBER | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | | | | | | 62012F | 6. AUTHOR(S) Diltz, Robert | | | | | 5d. PROJECT NUMBER | | | | | | | | | Dillz, Robert | | | | | 4915 | | | | | | | | | | | | 5e. TA | TASK NUMBER | | | | | | | | | | | | | | C1 | | | | | | | | | | | | | 5f. WO | of. Work unit number | | | | | | | | | | | | | | 4915C19C | | | | | | | | | | 7 DERECEMIN | C ORGANIZATI | ON NAME(S) | AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | | | | | | earch Laborato | | REPORT NUMBER | | | | | | | | | | | | ologies Divisi | | | | | | | | | | | | | 139 Barnes Dr | | | | | | | | | | | | | | | orce Base, FL | | | | | | | | | | | | | 9. SPONSORIN | IG/MONITORING | AGENCY NA | AME(S) AND ADDRESS(ES |) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | Air Force Res | earch Laborato | ory | | | | AFRL/RXQD | | | | | | | | | Manufacturing | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | | nologies Divisio | on | | | | NUMBER(S) | | | | | | | | 139 Barnes Dr | rive, Suite 2
orce Base, FL 3 | 32403 5323 | | | | AFRL-RX-TY-TP-2009-4569 | | | | | | | | | ION/AVAILABILI | | NT | | | 111111111111111111111111111111111111111 | pproved for | public release; distribution | on unlimited. | | | | | | | | | | 13. SUPPLEME | | irs Case # 09 | 9-143 Document contain | ns color image | es Forr | presentation at congregation at German | | | | | | | | | | | eptember, Karlsruhe, Ger | | 26. T 01 F | resentation at congregation at Cerman | | | | | | | | 14. ABSTRACT | and the integration of these technologies onto | | | | | | | | deployed base structures. This presentation is to describe those efforts along with the capabilities and competencies that have come as a result of this program. | | | | | | | | | | | | | | 1 6 | 15. SUBJECT T | ERMS | | | | | | | | | | | | | JP-8, fuel reforming, solid oxide fuel cell, catalysis | | | | | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | | | | | | | a. REPORT | b. ABSTRACT | c. THIS PAG | | ert Diltz | | | | | | | | | | THI. | | | | PAGES | | LEPHONE NUMBER (Include area code) | | | | | | | | U | U U U 15 | | | | | | | | | | | | Reset # **Fuel Reforming Technologies** # Deployed Energy & Utility Systems – Overview # Reduce Deployed Footprint While Enhancing Operational Efficiencies And Maintenance Requirements - 50% Reduction In Power Deployment Airlift - 82% Reduction In Fuel Consumption - Reduce / Eliminate External Fuel Requirements, Saves Lives Of Soldiers, Marines, Sailors, and Airmen #### **Mission** Conduct Exploratory, Advanced, and Applied Research To Develop Next Generation Deployed Energy and Utility Systems To Meet New and Evolving Warfighter Needs <u>The Objectives:</u> Develop The Underlying Concepts in Advanced Heat and Mass Transfer, Catalysis and Surface Chemistry, and Energy Conversion For an Efficient and Compact Energy System The Technical Approach: Applying Transport Phenomena Theories, Formulation, and Modeling; Computational and Experimental Fluid Dynamics; Catalyst Kinetics Modeling, Catalyst Chemistry and Surface Analysis, Reactions Thermodynamics Modeling, Novel Catalyst Materials Formulation, and Catalyst Coating On Substrate; Catalytic Reactor system Testing and Analysis; Synthesis of Panchromatic Sensitizers; And Experimentation and Analysis To Accomplish These Goals: In-House and Contracted Research to Universities and Industry, Leveraging and Collaborating with National Laboratories and DoD Services #### Multi-fuel Reformer #### **Objective** Develop Reformer System Capable Of Converting Liquid Fuels Into Hydrogen For More Efficient Use In Fuel Cell Stacks #### **Technology Challenges** - Novel catalyst materials formulation - Catalytic reactor system testing and analysis - Catalyst Coating On Metal Substrate - Reactions Thermodynamics Modeling - Process water recovery #### **Benefits to the Warfighter** - To Reduce Deployed Energy Systems Footprint While Enhancing Operational Efficiencies And Maintenance Requirements - To Achieve 60% Reduction In Power Deployment Airlift (from 4 Sorties down to less than 2 Sorties) - To Save 3400 Gallons Of Fuel/Day/1100men Deployment - To Reduce Noise/Thermal Signature And Environmental Emissions # Advanced Heat and Mass Transfer # Advanced Heat and Mass & Transfer Technologies #### Objective Identify And Develop New Technologies To Enhance Heat And Mass Transfer In Deployed Energy Systems #### **Technology & Core Competency** - Microchannel and Matrix Technologies - Transport Phenomena Theory, Formulation, And Modeling - Computational And Experimental Fluid Dynamics - Mechanical Design And Instrumentation - Laboratory Experimentation And Analysis - Collaboration With Academia And Industry #### Benefits to the War Fighter - Reduce Deployed Footprint While Enhancing Operational Efficiencies And Maintenance Requirements - 50% Reduction In Power Deployment Airlift (From 4 Sorties Down To Less Than 2 Sorties Of C-130 Per 1100 Men) - Increase In MTBF From 500 Hrs To 2200 Hrs. - Savings Of 1800 Gallons Of Fuel/Day/1100 Man # Catalysis Technologies ## Catalysis Technologies Catalyst #### **Objective** Develop New Catalysis Technologies For Process Intensification To Enhance Performance of Deployed Energy Systems #### **Technology & Core Competency** - Catalyst Kinetics Modeling and Testing - Catalyst Chemistry and Screening - Surface Analysis and Chemistry - Reactions Thermodynamics Modeling - Novel Catalyst Materials Formulation - Catalyst Coating On Metal Substrate - Catalytic Reactor system Testing and Analysis #### Benefits to the War Fighter - 50% Reduction in Power Deployment Airlift (from 4 Sorties down to less than 2 Sorties of C-131 per 1100 men) - Increase in MTBF from 500 hrs to 2200 hrs. - Savings of 1800 gallons of fuel/day/1100man deployment (5,280 Gal. vs. 3,480 Gal.) - Reduced Noise Signature (70 db vs. 120 db) ## Process Intensification Impact ### Reduced Steam Reformer Size By 10 Folds ## Preliminary Test Results Comparison The preliminary test results confirmed the benefits of using FT-Petroleum 50/50 mix over Petroleum JP-8: - Due to the reduction in aromatics and sulfur contents, the mix test runs were conducted without the use of fractionation. This has the potential to eliminate the fractionation component and reduce the size of the sulfur removal component by 50%--less maintenance. - The mixed blend behaved similarly to Petroleum JP-8, however, it burned cleaner and processed fuel at much lower temperatures without producing non-condensable aerosol. - Achieved complete conversion with less CO₂ and no higher hydrocarbons than methane was detected. Methane and CO along with H₂ are fuels for the Solid Oxide Fuel Cell (SOFC). ## Preliminary Test Results Comparison | Test
Runs | H_2 | СО | CH ₄ | CO ₂ | C ₂ H ₄ | C ₂ H ₆ | C ₃ H ₆ | Steam
Reformer
Exit Temp | | | | | |--------------------------------------|--------|--------|-----------------|-----------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|--|--|--|--| | | [mol%] [C] | | | | | | Petroleum JP-8 | | | | | | | | | | | | | | 1 | 75.2 % | 12% | 0% | 12.8% | 0% | 0% | 0% | 800 | | | | | | 2 | 72.4 % | 11.9% | 3.8% | 11.8% | 0% | 0% | 0% | 716 | | | | | | 50/50 Petroleum JP-8 and FT JP-8 Mix | | | | | | | | | | | | | | 1 | 75.0 % | 12.4% | 6.3% | 6.3% | 0% | 0% | 0% | 640 | | | | | Reported Data are the Average of Multiple Test Runs Each The preliminary test results confirmed the benefits of using FT-Petroleum 50/50 mix over Petroleum JP-8: - Due to the reduction in aromatics and sulfur contents, the mix test runs were conducted without the use of fractionation. This has the potential to eliminate the fractionation component and reduce the size of the sulfur removal component by 50%--less maintenance. - The mixed blend behaved similarly to Petroleum JP-8, however, it burned cleaner and processed fuel at much lower temperatures without producing non-condensable aerosol. - Achieved complete conversion with less CO₂ and no higher hydrocarbons than methane was detected. Methane and CO along with H₂ are fuels for the Solid Oxide Fuel Cell (SOFC). ## 10kWe Lab Demo Unit JP-8 Fuel Processor for Fuel Cell 10kWe Steam Reformer Design